Application of Partially Prestressing in Crack Control of Reinforced Concrete Structures Teddy Theryo ## Learning Objectives - 1. History of Partial Prestressing - 2. Partial Prestressing Design Approach - 3. Crack Control Using Partial Prestressing - 4. Potential applications #### Presentation Outline - 1. Background - 2. Introduction to Partial Prestressing - 3. Design Approach - 4. Example of a Pier Cap Design - 5. Potential applications ### Background #### To find a solution for the following issues: - Excessive camber for full prestressing - Constructibility issue due to high density reinforcing bars in RC - Structural crack width control at Service Limit State for certain environmental conditions or structural elements - Excessive deflection of reinforced concrete structure #### Presentation Outline - 1. Background - 2. Introduction to Partial Prestressing - 3. Design Approach - 4. Example of a Pier Cap Design - 5. Potential applications What is Partial Prestressing? Partial prestressing is a structural concrete utilizing a combination of both prestressing Steel and passive reinforcing steel which allows tensile stresses and limited crack width at Service limit State load combinations and also satisfy Ultimate Limit Stage at the same time. What is Full Prestressing? Full prestressing is a prestressed concrete with compression dominant and zero tension allowed at Service Limit Stage load combinations and also meet Ultimate Limit Stage. The 2010 fib model Code is no longer differentiated between full prestressing, partial prestressing and Reinforced concrete. It treated the structural concrete as one continuous spectrum from reinforced Concrete to full prestressing. Some other countries in Europe, Switzerland and Australia design codes also adopting similar approach like fib. Deflection (1st loading) #### Brief History of Partial Prestressing Concept - 1930: Eugene Freyssinet of France was responsible for the development of full prestressing, used high strength steel to overcome concrete creep & shrinkage and established design criteria that the concrete is in compression (no tension is allowed). No ultimate strength check required. - 1939: von Emperger of Austria recommended that ordinary reinforced concrete be provided with additional prestressing wires to control deflection and crack width, including checking of strength under ultimate load conditions. - 1945: Abeles of UK suggested the non-prestressed reinforcement might consist of high strength steel of the same type would either be tensioned only a part of them to their full capacity, or all of them to an initial prestress well below that normally utilized in prestressing, including checking of strength under ultimate load condition. Abeles idea was opposed by Freyssinet who stated that "No halfway house" between prestressed and reinforced concrete. #### The status of Partial Prestressing Concept Acceptance Around the World - 1953: The West Germany Code of Practice for Prestressed Concrete (DIN 4227) introduced Limited (Partial) and full prestressing. The Code required minimum reinforcing steel of 0.3% of concrete cross section for Limited prestressing. No reinforcing bars required for full prestressing. - 1959: British Code of Practice (CP115) accepted limited tension stress in prestressed concrete design. - 1968: The Swiss Code SIA 162 adopted Partial Prestressing as official design practice in Switzerland. Currently, the SIA 162 adopted a unified approach to reinforced, partially prestressed and fully prestressed concrete. For railway bridges, no tension is allowed and fatigue must be checked. - 1970: The Joint European Committee on Concrete (CEB-FIP), establishes three classes of prestressed concrete: Class 1: Fully prestressed, no tensile stress is allowed at service load. - Class 2: Partially prestressed, occasional temporary cracking is allowed under infrequent high loads. - Class 3: Partially prestressed, permanent cracks with limited crack width is allowed under service loads. - 1972: British Code of Practice (CP110) introduced Class 3 concrete which allowed cracks to be present under Service Loads (Partial Prestressing) - 1978: Australian Code AS 1481 contains amendments related to design of partial prestressing. - 2010: fib Model Code for Concrete Structures 2010 also adopted a unified approach to reinforced, partially prestressed, and fully prestressed concrete. #### Advantages of Partial Prestressing Concept - 1. Less prestressing steel (saving project budget). - 2. Reduce camber in case of full prestressing. - 3. Better control of crack width at service loads in case of reinforced concrete. - 4. Better control of deflection at service loads in case of reinforced concrete. - 5. Improvement in constructability in case of reinforced concrete. - 6. Improvement in durability especially in extremely corrosive and high relative humidity - 7. A better solution for cases where live loads is larger than dead loads. #### Disadvantage of Partial Prestressing Concept - 1. Fatigue strength issue for repetitive live loads, e.g. train loads. - 2. The accuracy in computing crack width at service limit state. #### Presentation Outline - 1. Background - 2. Introduction to Partial Prestressing - 3. Design Approach - 4. Example of a Pier Cap Design - 5. Potential applications Load vs Deflection Curve (A.E. Naaman) **Statically Determinate Structures (Hugo Bahmann of Switzerland)** M(Dec.): Decompression moment The applied bending moment in combination with effective prestressing after all losses resulted in zero stress at the extreme fiber at which tensile stresses are caused by applied loads. esign Training Statically Inderminate Structures (Hugo Bahmann of Switzerland) M(Sec.): Secondary moment due to prestressed after all losses #### Degree of Prestress (Hugo Bachman of Switzerland / SIA 162) 1. Service Load Degree of Prestress 2. Permanent Load Degree of Prestress $$DP2 = \frac{M_{DEC.}}{M_{D}}$$ #### Notes: DP1 = 0.0 (No prestressing) DP1 = 1.0 (Full prestressing) DP2 = 1.0 (Full prestressing for permanent loads only) Prestressing Index (A.E. Naaman / AASHTO LRFD) Where: PPR = Partial Prestressing Ratio #### Notes: - PPR = 0.0 (No prestressing) - AASHTO LRFD is no longer included PPR in the current edition #### **Step by Step Design Procedures** - 1. Select bending moment to be supported by PT (Decompression bending moment) - 2. Determine the PT forces required - 3. Determine the area reinforcing steel (non PT) - 4. Detailing - 5. Compute crack width - 6. Compute deflection - 7. Compute flexural strength of combined of PT and reinforcing bars Notes: Iteration may be necessary in order to obtain the suitable PT and reinforcing bars to meet both Serviceability and ultimate limit states. Select bending moment to be supported by PT $$DP2 \ge 1.0 \longrightarrow M(Dec.) \ge 1.0 M(D)$$ DP2 < 1.0 should be considered for cases with live loads are much smaller than the permanent loads Consideration for selecting DP2 - 1. Durability, environment, crack width limitation - 2. Economic - Constructibility / detailing - 4. Deformation - 5. Fatigue, e.g. structure with repetitive live loads such as train (select DP1 = 1.0) #### **Determine PT forces required** $$P_{ef.} = \frac{M_{Dec.} + M_{SEC.}}{e + RI}$$ $$P_{i} = \frac{P_{ef.}}{m}$$ #### Where: e = PT tendon eccentricity k1 = distance from centroid of uncracked section to kern limit opposite to center of gravity of PT tendon, e.g. if the PT is below the concrete centroid, k1 is the top kern limit. Pi = Initial prestressing force prior to longterm loss of prestress. η = Approximate ratio of P(ef.) over Pi ranges from 0.85 to 0.9 #### Determine the area of reinforcing steel $$M_{u} \leq \phi M_{m}$$ $$M_{m} = A_{p}.f_{ps}.j_{p} + A_{s}.f_{y}.j_{s}$$ $$A_{s} = \frac{M_{m} - A_{p}.f_{ps}.j_{p}}{f_{y}.j_{s}}$$ #### Where: Mu = Factored ultimate moment of a section Mn=Nominal flexural resistance Φ = Resistance factor per LRFD Article 5.5.4.2 fps= Average prestressing steel stress at nominal resistance Min. reinforcing steel recommended is 0.3 % – 0.8 % of area of concrete tension zone. #### **Detailing** Consider the following factors in PT and reinforcing bars detailing: - 1. Consider smaller spacing of reinforcing bars so that the cracks width is limited and well distributed. - 2. Place the reinforcing bars as close as possible to the extreme tension face - 3. PT tendons should be confined by the reinforcing bars and apply practical standard practice in deciding tendon size. - 4. Apply common sense to balance the number of reinforcing bars vs tendons to avoid constructability Problem at critical locations. If necessary increase the degree of prestress and reduce reinforcing bars. #### **Cracks Control** - Cracks are unavoidable in structural concrete - Cracks and crack width can be control by design #### **Reasons for Crack Control** - Appearance, aesthetic, public concern - Risk of reinforcement corrosion in aggressive environment - Risk of water and gas intrusion - Cracks can change the structural behavior such as unexpected deformations / deflections #### **Advantages** - Cracks in concrete confirm the behavior of the structural concrete - For seismic resistance structures, cracks could dampening seismic forces - Cracks can dampening vehicle and ship impact forces #### **Crack width Limit** FDOT: Standard Specification Section 400-21 Disposition of Cracked Concrete | Table 2 | | | | | | | | | | | | | | |---------------------------------|-------------------|---------|---------|------|----|-------------------|------------------------------------|-----------|---------------------|--------|----------|------------------|--------| | | | | | | | | CRETE | | | | | | | | | [see sepa | arate I | key of | | | | | | | | | | | | | | | | | | ng Sig
Occasio | nificano | | e per LC
Moderat | | - | 1 | | | | Crack Width | | Isolate | d | | 0.005° | | | vioderai
% to<0 | | ~ | Severe
029% (| | | Elev. | Range (inch) (2) | less | than 0. | 005% | | 0.003 | - | 0.017 | 70 10~0 | .02970 | 0.0 | gtr. |)1 | | Range | ruinge (interi) | | | | | | rironmer | ıt Categ | ory | | | 8 | | | | x = crack width | S | MA | EA | SA | M | EA | SA | MA | EA | S | M | Е | | | | A | | | | A | | | | | Α | A | A | | | $x \le 0.004$ | N | NT | | | | | | T | | | | | | | | | | | \Box | | M. | 0.004< x ≤ | N | NT | EI/ | NT | NT | EI/M | EI/M | EI/ | EI/M | | | 1 | | Ä | 0.008 | T | | M | | | | | M | | | , | Ш | | S.A. | 0.008< x ≤ | N | NT | EI/ | NT | EI/ | EI/M | EI/M | EI/ | | | | 1 | | es | 0.012 | T | | M | | M | | | M | | | | | | or I | $0.012 \le x \le$ | N | NT | EI/ | NT | EI/ | | | | | | | | | g | 0.016 | T | | M | | M | | | | | | | | | Elevation: 12 feet or Less AMHW | 0.016< x ≤ | EI | EI/ | EI | EI | | | | | | | | | | :: | 0.020 | /M | M | | | | | | | | | | | | tior | $0.020 < x \le$ | EI | EI | EI | | | Investigate to Determine Reject an | | | | eject ar | ıd | | | eva | 0.024 | /M | | | | | Approp | priate Re | | or _ | _ F | Replace | ; | | Ele | 0.024< x ≤ | EI | EI | | | | I | Rejecti | on | 1 | | | | | | 0.028 | /M | | | | | | | | | | | | | | x > 0.028 | | | | | | | | | | | | Ш | 0.004"=0.1 mm 0.008" = 0.2 mm 0.012" = 0.3 mm | | Crack Width | S | MA | EA | SA | M | EA | SA | MA | EA | S | M | Ε | |--|-------------------|---|-----|--------------|-----|-----|--------|-------------------------|------|------|---|---------|----| | t l | | A | | | | A | | | | | A | A | A | | feet | $x \le 0.004$ | N | NT | | | | 12 | | T | | | | | | | | | | | | | ıan | 0.004< x ≤ | N | NT | NT | NT | NT | EI/M | NT | EI/ | EI/M | | | | | Ė | 0.008 | T | | | | | | | M | | | | | | ore | 0.008< x ≤ | N | NT | EI/ | NT | NT | EI/M | EI/M | EI/ | | | | | | $\mathbb{Z}_{\mathbb{Z}}$ | 0.012 | T | | \mathbf{M} | | | | | M | | | | | | and or N | $0.012 \le x \le$ | N | NT | EI/ | NT | EI/ | | | | | | | | | an
AN | 0.016 | T | | \mathbf{M} | | M | | | | | | | | | er I | 0.016< x ≤ | N | EI/ | EI | EI/ | | | | | | | | | | Ov | 0.020 | T | M | | M | | | igate to I
oriate Re | | | | | | | n: | 0.020< x ≤ | N | EI/ | EI | | | Approp | Rejecti | | or | R | eject a | nd | | atic | 0.024 | T | M | | | | | | | | | Replac | | | Elevation: Over Land or More Than 12
AMHW | 0.024< x ≤ | N | EI/ | | | | | | | | | | | | Ш | 0.028 | T | M | | | | | | | | | | | | | x > 0.028 | | | | | | | | | | | | | | - | | • | | | | • | | 4 | 1:1/ | | | | | #### **Crack width Limit** FDOT: Standard Specification Section 400-21 Disposition of Cracked Concrete | Key of Abbreviations and Footnotes for Tables 1 and 2 | | | | | | | |---|--------------|-----------------------|--|--|--|--| | Type Abbreviation | Abbreviation | Definition | | | | | | | EI | Epoxy Injection | | | | | | Repair Method | M | Methacrylate | | | | | | Repail Method | NT | No Treatment Required | | | | | | | PS | Penetrant Sealer | | | | | | | EA | Extremely Aggressive | | | | | | Environment Category | MA | Moderately Aggressive | | | | | | | SA | Slightly Aggressive | | | | | | Reference Elevation | AMHW | Above Mean High Water | | | | | #### roomotes - (1) Cracking Significance Range is determined by computing the ratio of Total Cracked Surface Area (TCSA) to Total Surface Area (TSA) per LOT in percent [(TCSA/TSA) x 100] then by identifying the Cracking Significance Range in which that value falls. TCSA is the sum of the surface areas of the individual cracks in the LOT. The surface area of an individual crack is determined by taking width measurements of the crack at 3 representative locations and then computing their average which is then multiplied by the crack length. - (2) Crack Width Range is determined by computing the width of an individual crack as computed in (1) above and then identifying the range in which that individual crack width falls. - (3) When the Engineer determines that a crack in the 0.004 inch to 0.008 inch width range cannot be injected then for Table 1 use penetrant sealer unless the surface is horizontal, in which case, use methacrylate if the manufacturer's recommendations allow it to be used and if it can be applied effectively as determined by the Engineer. - (4) (a) Perform epoxy injection of cracks in accordance with Section 411. Seal cracks with penetrant sealer or methacrylate as per Section 413. (b) Use only methacrylate or penetrant sealer that is compatible, according to manufacturer's recommendations, with previously applied materials such as curing compound or paint or remove such materials prior to application. - (5) When possible, prior to final acceptance of the project, seal cracks only after it has been determined that no additional growth will occur. - (6) Methacrylate shall be used on horizontal surfaces in lieu of penetrant sealer if the manufacturer's recommendations allow it to be used and if it can be applied effectively as determined by the Engineer. - (7) Unless directed otherwise by the Engineer, repair cracks in bridge decks only after the grinding and grooving required by 400-15.2.5 is fully complete. #### **Crack width Limit** Fib Model Code for Concrete Structure 2010 | | RC | PL1 | PL2 | PL3 | |----|------|-----|-----|-----| | XO | 0.3 | 0.2 | 0.3 | 0.3 | | XC | 0.3 | 0.2 | 0.3 | 0.3 | | XD | 0.2 | | 0.2 | 0.2 | | XS | 0.20 | | 0.2 | 0.2 | | XF | 0.2 | | 0.2 | 0.2 | Table 7.6-1: Crack width limit (mm) for reinforced members and prestressed members with bonded prestressing XO: No risk of corrosion, e.g. very dry environment XC: Corrosion induced by carbonation XD: Corrosion induced by chloride other than sea water XS: Corrosion induced by chloride from sea water XF: Freezing and thawing attack Florida is considered in PL2 category # Crack width Limit by Distribution Of Reinforcement (AASHTO LFD) #### 8.16.8.4 Distribution of Flexural Reinforcement To control flexural cracking of the concrete, tension reinforcement shall be well distributed within maximum flexural zones. When the design yield strength, f_y, for tension reinforcement exceeds 40,000 psi, the bar sizes and spacing at maximum positive and negative moment sections shall be chosen so that the calculated stress in the reinforcement at service load f_y in ksi does not exceed the value computed by: $$f_x = \frac{Z}{(d_c A)^{1/3}} \le 0.6 f_y$$ (8-61) where: 8.16.8.4 DIVISION I—DESIGN A = effective tension area, in square inches, of concrete surrounding the flexural tension reinforcement and having the same centroid as that reinforcement, divided by the number of bars or wires. When the flexural reinforcement consists of several bar or wire sizes, the number of bars or wires shall be computed as the total area of reinforcement divided by the area of the largest bar or wire used. For calculation purposes, the thickness of clear concrete cover used to compute A shall not be taken greater than 2 in. d_c = distance measured from extreme tension fiber to center of the closest bar or wire in inches. For calculation purposes, the thickness of clear concrete cover used to compute d_c shall not be taken greater than 2 inches. The quantity z in Equation (8-61) shall not exceed 170 kips per inch for members in moderate exposure conditions and 130 kips per inch for members in severe exposure conditions. Where members are exposed to very aggressive exposure or corrosive environments, such as deicer chemicals, protection should be provided by increasing the denseness or imperviousness to water or furnishing other protection such as a waterproofing protecting system, in addition to satisfying Equation (8-61). 213 Crack width Limit by Distribution Of Reinforcement (AASHTO LRFD) The spacing s of mild steel reinforcement in the layer closest to the tension face shall satisfy the following: $$s \leq \frac{700\gamma_{e}}{\beta_{s} f_{ss}} - 2d_{c} \tag{5.7.3.4-1}$$ in which: $$\beta_s = 1 + \frac{d_c}{0.7(h - d_c)}$$ where: γ_e = exposure factor = 1.00 for Class 1 exposure condition = 0.75 for Class 2 exposure condition d_c = thickness of concrete cover measured from extreme tension fiber to center of the flexural reinforcement located closest thereto (in.) f_{ss} = calculated tensile stress in mild steel reinforcement at the service limit state not to exceed 0.60 f_v (ksi) h = overall thickness or depth of the component (in.) #### **Crack width Limit** ACI Committee 224 | Exposure Condition | Crack Width (in.) | Crack Width (mm) | |---|-------------------|------------------| | Dry air or protective membrane | 0.016 | 0.41 | | Humidity, moist air, soil | 0.012 | 0.33 | | De-icing chemical | 0.007 | 0.18 | | Sea water and sea water spray; wetting and drying | 0.006 | 0.15 | | Water retaining structures | 0.004 | 0.10 | #### **Crack width limit** CP 110 Table 6.1 Hypothetical flexural tensile stresses - partially prestressed members (Table 34 in CP 110) | | | Limiting
Nominal
Crack
Width
(mm) | Allowable Tensile
Stress (MPa), for
Concrete Strength
Grade (MPa): | | | | |---|--|---|---|------------|------------|--| | | | | 30 | 40 | 50 | | | Α | Pretensioned tendons | 0.1 | - | 4.1
5.0 | 4.8
5.8 | | | В | Grouted post-
tensioned tendons | 0.1 | 3.2
3.8 | 4.1
5.0 | 4.8
5.8 | | | С | Pretensioned tendons distributed in the tensile zone and positioned close to the tension faces of the concrete | 0.1 | - | 5.3
6.3 | 6.3
7.3 | | Table 6.2 Depth factors for tensile stresses - partially prestressed members (Table 35 in CP 110) | Depth of Member (mm) | 200
(and
under) | 400 | 600 | 800 | (and
over) | |----------------------|-----------------------|-----|-----|-----|---------------| | Factor | 1,1 | 1.0 | 0.9 | 0.8 | 0.7 | #### **Crack Width Determination** There are several methods in predicting crack width for prestressed concrete: - 1. Method 1: Based on hypothetical tensile concrete stresses at extreme fiber in an un-cracked section (simple, not accurate, for bonded PT only), e.g. CP-110 - 2. Method 2: Based on steel average steel stress / strain and crack spacing computed by cracked section analysis, e.g. fib model Code. - 3. Method 3: Based on steel stress at the crack, concrete cover, and area of concrete around each bar, Gergely-Lutz equation adopted by ACI and AASHTO #### Presentation Outline - 1. Background - 2. Introduction to Partial Prestressing - 3. Design Approach - 4. Example of a Pier Cap Design - 5. Potential applications Designed by: AASHTO LFD Design Spec Typical cracks pattern Measured crack width varies from 0.005" to 0.013" Designed by: AASHTO LFD Design Spec. SECTION A-A: PARTIALLY PRESTRESSED | | TE | FPID No. | | | Sheet No. | / of | | | | |---|--------------------------|----------|--------|---------|-------------|------|-------|-----|------| | ` | FDOT | Bridge | PIER | CAP | Originator: | TT | Date: | 6/1 | 1/17 | | | Structures Design Office | Subject | DESIGN | EXAMPLE | Reviewer: | | Date: | • | , . | OBJECTIVE: Redisign R.C. Dien cap. with particelly prostnessed Concrete SPECIFICATIONS. Since the original disign used AASHTO LFD, the rodusigned will adapt AASHTO LFD also. #### Criven: Concrete strangth of = 5000 Psi Unit Weight = 145 Les/CF. Ordinary reinforcing bours: Grade 60. (deformed) New design: fic = 5000 Psi. Reinforcig bars: Grade bo (deformed) PT stronds: 0.6"-grade 270 - low relation. PT tenders are unbonded (flexible tiller). | 75000 | FPID No. | | | Sheet No. | 3 of | | | |--------------------------|----------|---------|---------|-------------|-------------|-------|--------| | FDOT | Bridge | PIER | CAP | Originator: | Τт | Date: | 6/1/17 | | Structures Design Office | Subject | DESICAL | EXAMPLE | Reviewer: | | Date: | , , , | SUMMARY OF BENDING MOMENT. #### SECTION PROPERTIES $$Ac = 8.75 \times 5$$ $$= 43.75 \text{ SF}$$ $$1 \times 10^{-10} \text{ M}$$ \text{$$ $$I = \frac{1}{12} \times 5 \times 8.75^3 = 279.13 \text{ FT}^4.$$ $St = \frac{1}{12} \times 5 \times 8.75^3 = 279.13 \text{ FT}^4.$ $St = \frac{1}{12} \times 5 \times 8.75^3 = 279.13 \text{ FT}^4.$ $$Ser = \frac{1}{12} \frac{1$$ | FDOT | PILID NO. | | O i i i to O | 51.1 | |-------------------------|-------------------|--------------|----------------|-------------------| | | Bridge PIER C | | Originator: TT | Date: 6/1/17 | | tructures Design Office | Subject DESIGN | EXAMPLE | Reviewer: | Date: | | chock | strasses o | at sen | lico los | ole. | | Per. = | 2730.2 | 7 Kips. | | | | | +14+5) = - | | 41 K- | FT. | | -ft = - | Pet - Pet | St. + | M DL+GL+ | <u> </u> | | | 2730.27 _ | (2730.27) | (3.375) + | 17,393.41
63.8 | | _ = - | - 62.41 - | 144.43 | + 27 | 2.62 | | = | + 65.78 | KSF
Psi < | 7.5 1 | -0 | | | Not con | sk \ | 7.5 VE | 33 PSI. | | | Not cruc | ~ 40 | - ! | | | fe== | -62.41+ | 1 | | 2.62 | | = | - 190.60 | KSF | | r - | | - | 1-1323.61 | Psi < | -0.4. | f, C: | | | | | 1-200 | 6) Psi. | | | | 0.K | | | | Pro | to lowe strange (| DPZ) | Dagre | e of | | Time and | FPID No. | | | S | heet No. 10 | of | | |--------------------------|----------|--------|----------|--------|-------------|------------|--------| | FDOT | Bridge | | CAP | | riginator: | - Date: 6/ | 11/17 | | Structures Design Office | Subject | DESIC | WX3 M | 4PLE R | leviewer: | Date: | | | | | | | | | | | | -e = | - 5 | 3.88 | + 124 | 1.72 | - 20 | 81. | | | = | + 9 | 50.60 | KSF | | | | | | = | + | 351 | 80 | < - | 7.5 V- | Ici | | | | | | | | 7.5 V | | 00 | | | | - \ | | = | 443. | 7 PC | i | | | (| s.K | | | 1.12 | 1 | ' | | clima | Comos | into e | stole co | - 45 | t sen | 1:00 | | | | | | | | 301 | and D | 2 1000 | | . 1 | | | Kity | | | | | | M Dc. | + (LL+1 | = /2 | - 17, | 393 | .41) | <-FT. | | | | | | | | | | | | ft = - | Pet- | _ F | 4. 2 | +] | M DL+ | H+F) | | | 10 | Ac | | 2f | | St | | | | | 2004 | . , | Zanu v | 2.27 | - 1 | 7, 395 | 41 | | = - | Ac | | 6 | >.80 | = + - | 62. | 20 | | | | | | | 272.6 | | _ | | | | 18.0 | | , | , _ | | | | | | | | (| 11.86 V | 75) | | | | | , , | | | | | | | | | | | | V_2000 | - 00: | | | Tho | (| | | - | 530.3 | 3 121 | i to | | 6).0- | - CE | WR 19 | right |) LA Q | and - | سعور | x w | | CNOC | a 0 | occ (| WO 04 | | | | | | fk= - | -45. | 80+ | 106.0 | 1 - 2 | 72.6- | 2 | | | 1 | | (| | , | , | | | | EDOT | FPID No. | | | Sheet No. of | | | |--------------------------|----------|---------|-----------------|----------------|-------------|-------| | FUUT | Bridge | PIER | | Originator: | Date: 6/1/1 | 7 | | Structures Design Office | Subject | DESICA | EXAMPLE | Reviewer: | Date: | | | chock | Como | rte | strucces | d se | nvico l | zlosa | | Pan | 700 | ~/. | V is | 10000 1200 | | | | MCDL | = - | 1287 | Kips
. 41 K- | FT. | | | | ft = | Pat. | - Par | <u>e</u> + 1 | 1CDL | | | | | 780 | 4
75 | 2004×3 | ·375 + | 63.8 | 1 | | = - | 45. | 80 - | 106.01 | + 20.18 | | | | | - 131 | . 63 | KSF | 1 1 | 1, 1 | | | = 1 | - 91 | 4.50 | Psi < | 1-0.4 | te ! | | | | | 0 | ·k. | - 200 | TO PSI | | | | | | + 106.0 | 1-20. | 18 | | | - | + . | 277. | 98 PSJ | < 7. | 5 V 500 | -0 | | | | | | > ' | 530, 33 | Psi | | | | | 0.4 | | | | | | | | | | | | # COMPUTE REINFORCING BARS REQUIRED AP C.G.C AP C.G.C O.85+1c compute unbounded PT strusses at white where: d= distance from the PT controid to the extreme compressive fiber. Yu = distance from the extreme compressive fiber to controid of mental exis assuming PT today And yielded. | FDOT | FPID No. | D | | Sheet No. 13 o | | |--------------------------|----------|-----------------|----------|------------------|--------------| | | Bridge | PIER | | | Date: 6/1/17 | | Structures Design Office | Subject | DEZIGN | EXAMPLE | Reviewer: | Date: | | | | | |) × 0.0 | | | , , | 0.8 | 7-6 | 1000 |) × (| 20.0 | | | 0. | | | | | | a = | \ | | | | | | Ie = | <u> </u> | -i
+05Ng | ,) | | | | Ns = | Nund | ben of | support | - Dinge | botureen | | _ | 1.0 | two o | nakbu | ges. | | | Ie = | 6-5 | 2/2XI) | = H3' | | | | Assure | to | 1 = 0 | 2.9 × 27 | 0 = 2 | 43 Ksi. | | tpy = | - 30 | 19 × 57 | 8.6 x c | . 9 | | | C = 0 | 128. | 'c xax | (m = | 3006.1 | 8 X 103 | | a | = ' | 3 <u>006.18</u> | 3 × 103. | 0 = 11. | 78" | | C = | Bi | = 11: | 8 = | 14.73" | | | Yu | = 'c | = 14 | 73," | | " = 93 " | | | | | | = 7-9
7" = 7: | | | | | | | | = 7.6' | | | | | | | | | | FPID No. | Sheet No. 4 of | | | |-------------------------|--------------------------------|-------------------|--------------|-----| | FDOT | Bridge PICR CAP | Originator: | Date: 6/1/17 | | | tructures Design Office | Subject DESIGN EXAMP | Reviewer: | Date: | | | | fp= +900 (d | | for | | | = | 0.6x270.+900 (- | 43-14.73
43×12 | . ſ | | | = | 162+136 = 2 | 98.5 Ksi | > 15/ | | | ·: fpu | x = fpy = 270×0 | 9 = 243 | KSi. | | | Mu: | < Ø Mm | | | | | | < 0.9 CAD. Fpu.jp | + As. fy. | <u>js</u>) | | | 0.9[(5 | 7×0.217×243×7.26) | + (Asx 60x- | 7.6) | | | 19,63 | 9 + 410.4 x As : | = 24,165 | | | | 410.6 | $4 A_s = 4526.0$ | 070 | | | | | $A_{s} = \frac{4526.0}{410.0}$ | 4 = 11.00 | in. | | | Seld | #8 lan -> | As ter bon | = 0.79 | m5 | | Nulse | n of #8 lan reap | ound: | 10.79 | | | Provi | 8#0s: but | bons. | | | | ZAS | = belowerd a | 20×0.79 | = 12:8 | in2 | | | | | | | | | FPID No. | | Sheet No. / 5 of | | |-------------------------|------------|-----------------------------|------------------|--------------| | FDOT | Bridge | PIER CAP | Originator: | Date: 6/1/17 | | tructures Design Office | Subject | DESIGN EXAMPLE | Reviewer: | Date: | | | | alaulatin | | | | C = | Ap. | fpu + As. f
<0.217 × 243 | + 15.8x | h-0 | | = | 30 | 753.67 K | 748.00 | | | · - | 30 | 153.07 Kig | s. | 5 | | C = | 8.0 | sfc xax bo | = 395 | 3.67.10 | | a | = | 3953.69.10 | 3 | | | | | 0.85×5000× | 00 | | | | | 15.5" | | h . | | 1 1 = 1 | 7.10 | -12-15.5/2 | = 85, 2 | 2 " | | | 7.4 | -8-15.5/2 = | 89.23 | <u> </u> | | M~ = | 58
3005 | 5.67 × 7.1 + 9
1393.37 × | 748 x 7.4 | 19 | | \$ M~ | = - 2 | 9 (28,393.3
5,554 K- | 37) | | | | > | 1-24, 165 K | - F=+ . | O.K. | | PPR | = - | Ap. fpy + As.f- | 7 | | | | = - | 3953.67 | | | | | = 0. | | | | LOADING STAGES - O Pet. alone. (FULL SECTION) - @ DECOMPRESSION (FULL SECTION) - 3) Pof. PLUS TOTAL LOADS AT SERVICE (CRACKED SECTION) compute Modular Ratio mp = = = 28,500/4074.28 = 7.0 ms = Es/E = 29.000/4074.28 = 7.12 $\varepsilon_{p_2} = \frac{2}{4c.5c} \left(1 + \frac{2^2}{i^2} \right)$ = 2504.12 43.75×586,696 (1+3.3752) = 0.000217 fp= = 0.000 217 x 28,500 = 6.19 Ksi. C=F = Ap (fp, + fp2) = 12.37 (162+6.19) = 2080.6 Kips Mt = MDL + M(LHI) = 17,393.41 K-FT. et = Mt = 17.393.41 = 8.36' | | FPID No. | | | Sheet No. 1 | of · | | |--------------------------|--------------|--------|----------|------------------|------------|--------------------| | FDOT | Bridge | PIER | CATP | Originator: | T Date: 6 | -/1/17 | | Structures Design Office | Subject | DESIGN | EXAMPLE | . Reviewer: | Date: | | | ⊤ _s = | (8. | 7 |) x fe ; | (As. M | ' S | | | = | (8.0 | 7 | × fc × | 144 |)×7.1 | 5 | | = | <u>C8.8</u> | 7 | ×fc × | 0.781 | Kip | | | Tp = | (<u>7</u> . | 75-7) | ×fe × | (12.37) |) × 7. | | | | (7. | 75-7) | xfc x | 0.601 | . Kil | 25 . | | | | | XXZ' | | | | | Z M | | 5 (| disolo | C) | | | | ·: Tsx | 8.61 | + 1 | F.X 8.3 | 6 = I | > (Y/23 | + 0.61) | | [8.00- | Y) × 6 | .72.10 | (7) | 7
7
7
2 | 024.fe. |] =
y (y/3 +06) | | [(B.w-7) | x6.72 |]+[c7 | 75-Y) x5 | | | 73 +0.61) | | Y = 3. | 4' | | | | | | | | FPID No. | | | Sheet No. | 19 of | | - | |--------------------------|----------|--------|---------|-------------|-------|-------|--------| | FDOT | Bridge | PIER | CAP | Originator: | TT | Date: | 6/1/17 | | Structures Design Office | Subject | DESIGN | EXAMPLE | Reviewer: | | Date: | , , | #### CRACKED SECTION PROPERTIES | 72 | FPID No. | | Sheet No. 20 of | | |--------------------------|----------|----------------|-----------------|--------------| | FDOT | Bridge | PIER OAP | Originator: | Date: 6/1/17 | | Structures Design Office | Subject | DESIGN EXAMPLE | Reviewer: | Date: | #### steel stries $$\begin{aligned} -\int_{S_{3}} &= M_{S} \left[-\frac{C}{A_{ct}} + \frac{C \cdot 2^{*} (d_{S} - y_{0}^{*})}{I_{t}} \right] \\ &= 7.12 \left[-\frac{2080.6}{17.781} + \frac{2080.6 \times 2.586(8-1.916)}{53.959} \right] \\ &= 7.12 \left[-117.01 + 600.67 \right] \\ &= +3443.66 \text{ KSF} \\ &= +23.914 \text{ PSI} \\ &= +23.914 \text{ KSi} = 165 \text{ MPA} \end{aligned}$$ #### COMPUTE CRACK WIDTH D CEB-FIP 1970 $$W = (f_5 - 40) \cdot 10^{-3}$$ mm $f_5 = 5teel 5trees in MPA.$ $W = (165 - 40) \cdot 10^{-3}$ $= 0.125$ mm $= 0.0049''$ | FPID No. Bridge Structures Design Office Subject Sheet No. 2 / of Originator: TT Date: 6/1/17 Structures Design Office Subject DESIGN CYMPLE Reviewer: Date: | |---| | (2) GERGELY-LUTZ (1968) | | W = 0.076 R fs \ dc. Ae . 10-3 (in) | | where: | | R = Ratio of distance from tension
face and steel currend to
neutral axis. | | fs = Tensile struss in reinforcing
steel offer decompression.
de = Concrete cover to center of | | Aler = concrete tensile area per bar | | $W = 0.076 (1.17)(23.914) \sqrt{(4)(46.5)} \cdot 10^{-3}$
= 0.0121" | | Add G # 8 lans (ZND now) | | W= 0.076 (1.168) (23.914) \$ (4) (34.9) . 10-3 | | = 0.0 /10 " | | Adding more robans will not import | | crad width significantly. | | TO reduce crack width, adding PT will have significant impact. | Fs3 et servico = 23.914 Ksi = 165 MPA. Microcked concreto struccas et Service: ft = +839 PSi = +5.78 MPA. Concreto strongth: fc = 5000 PS; = 34.48 MPA Section depth = 8'-9' = 2667 mm .: tepch tector = 0.7 Allowable concrete tensile stran: 5.78 x0.7 = 4.05 MPA. 5.78 ×0.7 = H.O.5 MPA. S.78 × | FDOT | FPID No. | | Sheet No. 25 of | | |--------------------------|----------|---------------|-----------------|--------------| | | Bridge | PIER CAP | Originator: | Date: 6/1/17 | | Structures Design Office | Subject | DESIGN EXAMPL | Reviewer: | Date: | #### CRACKED WIDTH GALC. SUMMARY - ① CEB-FIP 1970: 0.005" - (2) GERGELY-LUTZ: 0.011" - (+c = 6000 PSi) : 0.004" NERAGE: 0.0067" PER FDOT 400-21 (TABLE!) The proposed Structure is ecceptable to SLIGHTLY ACCRESSIVE ENVIRONMENT. #### Presentation Outline - 1. Background - 2. Introduction to Partial Prestressing - 3. Design Approach - 4. Example of a Pier Cap Design - 5. Potential applications ## Potential Application - Cast-in-place structures in general - Pier Cap - Straddle beam - Footing - Pier column - Transverse Design for box girder - Precast girders with large camber - Deck slab - Arch bridge ## Thank you for your attention Any questions?